U.S. DOT Next Generation 9-1-1 Project: A National Framework and Deployment Plan ## The Current 9-1-1 System ### **Problem Statement** ## Consensus within the 9-1-1 Community Capitalize on advances in technologies that provide: - ✓ Quicker and more accurate information delivery to responders and the public alike - ✓ Better and more useful forms of information (real-time text, images, video, and other data) - ✓ More flexible, secure and robust Public Safety Answering Point (PSAP) operations - ✓ Increased sharing of data, resources, procedures, and standards to improve emergency response - ✓ Maximized use of available public capital and operating costs for emergency communication services - ✓ Promotion of increased coordination and partnerships within the emergency response community ## Today's 9-1-1 versus NG9-1-1 | Today's 9-1-1 | Next Generation 9-1-1 | |--|--| | Virtually all calls are voice callers via telephones over analog lines. | Voice, text, or video information, from many types of communication devices, sent over IP networks | | Most information transferred via voice | Advanced data sharing is automatically performed | | Callers routed through legacy selective routers, limited forwarding / backup ability | Physical location of PSAP becomes immaterial, callers routed automatically based on geographic location, enhanced backup abilities | | Limited ability to handle overflow situations, callers could receive a busy signal | PSAPs able to control call congestion treatment, including dynamically rerouting callers | ## **USDOT NG9-1-1 Project** #### **Background:** This project is a research and development project, funded by the USDOT's Intelligent Transportation Systems (ITS) Joint Program Office (JPO), that will define a NG9-1-1 system architecture and develop a transition plan that considers responsibilities, costs, schedule and benefits for deploying Internet Protocol (IP)-based emergency communications across the nation. #### **Long Term Goal:** To enable the general public to make a 9-1-1 "call" (any real-time communication – voice, text, or video) from any wired, wireless, or IP-based device, and allow the emergency services community to take advantage of Enhanced 9-1-1 (E9-1-1) call delivery and other functions through new internetworking technologies based on open standards. ### NG9-1-1 Project: Team Members #### Booz Allen Hamilton Booz | Allen | Hamilton - Leading technology and management consulting company - Experience in supporting far-reaching public safety communications efforts - National Emergency Number Association (NENA) - The "National Voice" of the 9-1-1 community - Team of experts with direct NG9-1-1 experience and knowledge - L. Robert Kimball & Associates - Leader in design and implementation of E9-1-1 / IP-based E9-1-1 systems - Relevant technical expertise and domain knowledge of public safety operations - Texas A&M University Internet2 Technology Evaluation Center - Developer of a prototype of the NG9-1-1 system ## Tasks of the NG9-1-1 Project / Status # Task 1: System Architecture Development [Completed] - Revised Concept of Operations (ConOps) - ☑ Define functional requirements - High-level architectural design Task 3: Proof of Concept (POC) [Currently Underway] ## **Proof of Concept Participants** ## Scope of the Proof of Concept #### Testing of Selected Requirements: - Ability to receive voice, video, text (IM, SMS) and data - Support for deaf/hearing-impaired accessibility - Caller's location identification - Transmitting telematics data (Advanced Automatic Crash Notification) like speed, vehicular rollover, crash velocity - Call routing based on caller's location - IP networking and security #### Vehicle Telematics in NG9-1-1 - After a vehicle equipped with an Advanced Automatic Crash Notification system is involved in an accident, the Telematics Service Provider is notified - The essential data (including the GPS vehicle location) is used to route the call to the appropriate PSAP - The PSAP receives the audio channel as well as the initial set of data - A query for supplemental and supportive data is made to the Telematics Service Provider (i.e. additional subscriberbased information) - All the data (NG9-1-1 and telematics) is forwarded for use by dispatch and the emergency responders which can influence the emergency response ### Tasks of the NG9-1-1 Project / Status #### Task 2: Preliminary Transition Analysis [Completed] Preliminary Analysis of Cost, Value and Risk Report on Critical Deployment Issues **Task 4: Final Transition Planning** ### **Transition Planning** - Cost, Value & Risk - Transition Issues - Funding - Operations - Standards & Technology - Governance & Policy - Deployment Approaches - Independent, Unilateral (bottom up) - Coordinated,Intergovernmental (top down) - Strategies - Options - Models #### NG9-1-1 Initiative Documents Available #### http://www.its.dot.gov/NG911 - Revised Concept of Operations - Functional Requirements - Architecture Design - Preliminary Analysis of Cost, Value and Risk - Transition Issues Report - Human Machine Interface Display - Proof of Concept Deployment Plan - NG9-1-1 Transition Issues Report - Data Acquisition and Analysis Plan - Preliminary Transition Plan #### After November 2008... Requirements **Standards** **Transition Plan** **Acquisition Tools** ## **National** Office - DOT / DOC Joint Program - Housed @ USDOT / NHTSA #### **Contact Information:** Would you like to be added to the NG9-1-1 Email Distribution List? Laurie Flaherty laurie.flaherty@dot.gov (202) 366-2705 Linda Dodge linda.dodge@dot.gov (202) 366-8034 Booz Allen Hamilton Team NG911wg@bah.com Visit USDOT's NG9-1-1 website: http://www.its.dot.gov/ng911/